
13fiubat 2007 B‹L‹M veTEKN‹K

Ekibin Karar› Kesin:
“Hobbit” Gerçekten de
Farkl› Bir ‹nsan Türü
2003 y›l›nda Endonezya’n›n Flores ada-
s›nda bulunan ve boyu 1 metrenin alt›n-
da oldu¤u anlafl›lan bir insana ait 18.000
y›ll›k kemikler ortal›¤› kar›flt›rmaya de-
vam ediyor. “Yüzüklerin Efendisi” filmin-
deki hobbitlere benzerli¤i nedeniyle
“Hobbit” olarak an›lan bu fosil, keflfi ya-
panlarca yeni bir insan türü olarak tan›m-
lanm›fl ve Homo floresiensis olarak adlan-
d›r›lm›flt›. Ancak bilim dünyas›nda yayg›n
gören bu keflfi sorgulayanlar da oldu ve
baz› araflt›rmac›lar, kemiklerin yeni bir
türe de¤il, ya bir pigmeye ya da bir “mik-
rosefali” (anormal derecede küçük kafata-
s›yla tan›mlanan bir bozukluk) hastas›na

ait oldu¤u iddias›nda bulundular. En güç-
lü dayanaklar› da kemiklerin yan›nda bu-
lunan ileri düzeyli aletler ve atefl yak›ld›-
¤›na iliflkin kan›tlard›.
“Bu kadar küçük beyine sahip birinin
böyle aletler yapamayaca¤›n› savundular”
diyor Florida State Üniversitesi’nden
Dean Falk. Falk ve ekibi, Hobbit’in kafa-
tas›n›n beyni çevreleyen bölümünün 3
boyutlu bilgisayar modelinden yararlana-
rak, beyin yüzeyinin kal›b›n› ayr›nt›lar›yla
ortaya ç›karm›fl ve beyin yap›lar›n›n yük-
sek düzeyli biliflsel süreçlerle uyumlu ol-
du¤u sonucuna varm›fllard›. Son çal›flma-
lar›ndaysa bilgisayar modelleri yard›m›yla
modern insana ait dokuz mikrosefalik be-
yin ve on normal beyini karfl›laflt›ran
araflt›rmac›lar, baz› biçimsel özelliklerin
iki grup aras›nda çok farkl› ve ay›rdedici
nitelikte oldu¤unu, Hobbit beyninin de

bu özellikler bak›m›ndan normal insan
beynine çok daha yak›n oldu¤unu belirle-
mifl bulunuyorlar. Hobbit beyninin, bu-
nun d›fl›nda benzersiz birçok özellik ser-
gilemesiyse ekibe göre yeni bir tür sav›y-
la tutarl› bir sonuç. “Bu, ileri düzeyde ev-
rim geçirmifl bir beyin” diyor Falk. “Daha
fazla büyümemifl, ama içerdi¤i yap› ve
ba¤lant›lar yeni düzenlemelerden geçmifl.
Bu çok ilginç bir durum.” Falk’a göre, ar-
t›k yeni sorular sorma zaman› geldi de
geçti bile: Homo sapiens’in dünyadaki tek
egemen insan türü oldu¤u düflünülen bir
dönemde yaflayan bu yeni türün kökeni
neydi? Nereden geliyordu? Akrabalar›
kimlerdi? Ve tabii... insan evrimiyle ilgili
olarak bizlere neler söyleyecek?

Florida State University Bas›n Duyurusu, 29 Ocak 2007

Eski Kafatas›ndan Yeni
‹puçlar›

Birer “modern insan” olarak soyumuz Af-
rika’daki ilk atalar›m›za kadar gidiyor. ‹lk
Afrikal›lar›n da, geçmifl 100.000 y›ll›k za-
man dilimi içindeki bir dönemde Afrika’y›
terkedip dünyan›n baflka bölgelerine; Av-
rupa ve Asya’ya göç etmeye bafllad›klar›-
n› biliyoruz. Ancak 100.000 y›l, uzun bir
zaman dilimi; dilimi k›saltmak ve göçün
bafllang›c› için daha kesin bir tarih bul-
maya çal›flan paleoantropologlar ve gene-
tikçilerse bir türlü fikir birli¤ine varama-
m›fllar. Mitokondri DNA’s›n›n ele al›nd›¤›
baz› genetik çal›flmalar, modern insan›n
Afrika’n›n Sahra Çölü güneyinde ortaya
ç›karak günümüzden 65.000-25.000 y›l
öncesi dönemde de Afrika d›fl›na göç etti-
¤ini ima ederken, baz›lar› bu tarihi
100.000 y›l öncesine çekiyor. Sahra gü-
neyindeki bölgeden durumu aç›kl›¤a ka-
vuflturacak eskilikte insan fosillerinin flu

ana kadar bulunamay›fl›ysa bu genetik
modellerin s›nanabilece¤i paleontolojik
kan›tlar›n da yoklu¤u anlam›na geliyor.
Ancak herkesin göklerde arad›¤› fosil,
me¤er yerde; bir Güney Afrika müze ra-
f›nda 50 y›ld›r durup dururmufl. Bulun-
du¤u bölgeye atfen Hofmeyr kafatas› ola-
rak adland›r›lan, yafl› ve özellikleri de da-
ha önce yap›lan tarihlendirme çal›flmalar›-
n›n baflar›s›zl›¤› nedeniyle gizli kalm›fl
olan, kimilerince de en fazla 10.000 ya-
fl›nda oldu¤u tahmin edilen bu kafatas›
fosili, New York’taki Stony Brook Üniver-
sitesi’nden Frederick Grine’›n liderli¤in-

deki uluslararas› bir ekipçe yeniden ince-
lenerek yafl›n› ele vermifl durumda:
36.000 y›l. Araflt›rmac›lar›n tarihlendirme-
deki yaklafl›mlar›ysa kemi¤in kendisini
de¤il, kafa bofllu¤u içindeki çimentomsu
karbonat› (ki, bunun da fosil gömüldük-
ten k›sa süre sonra buraya depoland›¤›,
ard›fl›k testlerle ortaya ç›kar›lm›fl) tarih-
lendirmek olmufl. Yap›lan daha ileri ana-
lizlerse kafatas›n›n, son 10.000 y›ll›k dö-
neme ait Afrikal› ve Avrupal› fosillerinden
çok, yaklafl›k 36.000 y›l önce Avrupa ve
Asya’da yaflam›fl modern insan fosillerine
benzedi¤ini ortaya koyuyor. Bulgular, bu
durumda Hofmeyr kafatas›n› Avrupa ve
Asya’ya do¤ru yay›lm›fl modern insanla
yak›ndan ba¤lant›l› k›ld›¤› gibi, bu insan-
lar›n da Afrika’n›n Sahra güneyindeki bir
çekirdek populasyondan türedi¤i, Afri-
ka’dan göçünse günümüze daha yak›n
bir dönemde gerçekleflti¤i kuram›na kuv-
vetli bir destek sunmufl oluyor.

ScienceNow Daily News, 11 Ocak 2007
Science, 12 Ocak 2007

Antropoloji

haberlerYeni 29/1/�6 2�:15 Page 13

